Planetary Science Division Status Report ## Outline - Mission Overview - Discovery & New Frontiers Programs - Mars Exploration Program (J. Watzin) - Europa mission - New Cubesat Selections - Initiate New Studies ## Planetary Science Missions Events #### 2014 July – *Mars 2020* Rover instrument selection announcement * Completed August 6 – 2nd Year Anniversary of *Curiosity* Landing on Mars September 21 – *MAVEN* inserted in Mars orbit October 19 – Comet Siding Spring encountered Mars September – Curiosity arrives at Mt. Sharp November 12 – ESA's Rosetta mission lands on Comet Churyumov–Gerasimenko December 2/3 – Launch of *Hayabusa-2* to asteroid 1999 JU₃ #### 2015 March 6 – *Dawn* inserted into orbit around dwarf planet Ceres April 30 – MESSENGER spacecraft impacted Mercury May 26 – Europa instrument Step 1 selection July 14 – *New Horizons* flies through the Pluto system September – Discovery 2014 Step 1 selection December 7 – Akatsuki inserted into orbit around Venus #### 2016 March - Launch of ESA's ExoMars Trace Gas Orbiter & Launch of NASA's InSight July 4 – *Juno* inserted in Jupiter orbit September - InSight Mars landing September – Launch of Asteroid mission *OSIRIS* – *REx* to asteroid Bennu September – Cassini begins to orbit between Saturn's rings & planet Late 2016 – Discovery 2014 Step 2 selection ## Status of Discovery Program #### <u>Discovery 2014</u> – Selections announced September 30 - About 3-year mission cadence for future opportunities Missions in Development - InSight: Launch window opens March 4, 2016 (Vandenberg) - Strofio: Delivered to SERENA Suite (ASI) for BepiColombo #### Missions in Operation Dawn: Moving into the low altitude mapping orbit #### Missions in Extended Operations - MESSENGER: Completed low altitude science operations before impact with Mercury - LRO: In stable elliptical orbit, passing low over the lunar south pole **Discovery Selections** Psyche: Journey to a Metal World PI: Linda Elkins-Tanton, ASU Deep-Space Optical Comm (DSOC) VERITAS: Venus Emissivity, Radio Science, InSAR, Topography, And Spectroscopy PI: Suzanne Smrekar, JPL Deep-Space Optical Comm (DSOC) NEOCam: Near-Earth Object Camera PI: Amy Mainzer, JPL Deep-Space Optical Comm (DSOC) Lucy: Surveying the Diversity of Trojan Asteroids PI: Harold Levison, Southwest Research Institute (SwRI) Advanced Solar Arrays DAVINCI: Deep Atmosphere Venus Investigations of Noble gases, Chemistry, and Imaging PI: Lori Glaze, GSFC ## Status of New Frontiers Program #### **Next New Frontiers AO Status** - New ROSES call for instrument/technology completed - Community announcement in preparation #### <u>Missions in Development</u> - OSIRIS REX - Launch in Sept 2016 & encounter asteroid Bennu in Oct 2018 - Operate at Bennu for over 400 days - Returns a sample in 2023 that scientists will study for decades with ever more capable instruments and techniques. #### Missions in Operation - New Horizons: - Highly successful Pluto system encounter July 14, 2015 - NH now targeted to Kuiper Belt object 2014 MU69 - Juno: - Spacecraft is ~5.2 AU from the sun and ~0.7 AU from Jupiter - Orbit insertion is July 4, 2016 ## **New Frontiers #4 Focused Missions** Comet Surface Sample Return Saturn Probes Lunar South Pole Aitken Basin Sample Return Trojan Tour & Rendezvous Venus In-Situ Explorer #### **RPS Mission Planning** | Strategic Mars New Frontiers Lunar Discovery Other | Projected
Launch
Year | Power
Reqmnt
(W _e) | RPS
Type
(Flight + Spare) | Pu-238
Availability | |--|-----------------------------|--------------------------------------|---------------------------------|------------------------| | Mars Science Lab Operational | 2011 | 100 | 1 MMRTG | Yes | | Mars 2020 In Development | 2020 | 120 | 1 MMRTG + Spare | Yes | | New Frontiers 4 In Planning | 2024 | 300 | 3 MMRTG/ eMMRTG | Yes | | New Frontiers 5 Notional | 2030 | 300 | TBD | Requires new | - Potential 5-6 year-cadence for New Frontier mission opportunities - RPS not required for all mission concepts - Radioisotope heater units may be used on missions that do not require RPS - Strategic missions often require RPS; highest priority strategic missions in current decadal (Mars 2020 and Europa) are already in work - Mars 2020 will us an MMRTG - Europa mission will be solar powered #### Europa Multi-Flyby Mission Concept Overview | Science | | |-------------------|---| | Objective | Description | | Ice Shell & Ocean | Characterize the ice shell and any subsurface water, including their heterogeneity, and the nature of surface-ice-ocean exchange | | Composition | Understand the habitability of Europa's ocean through composition and chemistry. | | Geology | Understand the formation of surface features, including sites of recent or current activity, and characterize high science interest localities. | | Recon | Characterize scientifically compelling sites, and hazards for a potential future landed mission to Europa | - Conduct 45 low altitude flybys with lowest 25 km (less than the ice crust) and a vast majority below 100 km to obtain global regional coverage - Traded enormous amounts of fuel used to get into Europa orbit for shielding (lower total dose) - Simpler operations strategy - No need for real time down link | cal Margins | |-------------| | 40% | | Power | | | ^{*} Depends on Launch Opportunity and Launch Vehicle # Simplex Cubesats Approved for Tech Development (1 year) Study ONLY # Small Innovative Missions for Planetary Exploration (SIMPLEx-2014) – New Awards in FY15 Lunar Polar Hydrogen Mapper (LunaH-Map) PI: Craig Hardgrove ASU School of Earth and Space Exploration CubeSat Particle Aggregation and Collision Experiment (Q-PACE) PI: Josh Colwel University of Central Florida ### **Simplex Cubesats** ## **Approved for Tech Development (1 year) Study ONLY** #### **Mars Micro Orbiter** PI: Michael Malin Malin Space Science Systems Diminutive Asteroid Visitor using Ion Drive (DAVID) PI: Geoffrey Landis NASA Glenn Research Center Hydrogen Albedo Lunar Orbiter (HALO) PI: Michael Collier, NASA GSFC # **Initiate New Studies** # National Academy R&A Study Objective: Examine the program elements of the PSD R&A programs, as they currently exist following restructuring, for their consistency with past NRC advice. The committee will address the following questions: - 1. Are the PSD R&A program elements appropriately linked to, and do they encompass the range and scope of activities needed to support, the NASA Strategic Objective for Planetary Science and the PSD Science Goals, as articulated in the 2014 NASA Science Plan? - 2. Are the PSD R&A program elements appropriately structured to develop the broad base of knowledge and broad range of activities needed both to enable new spaceflight missions and to interpret and maximize the scientific return from existing missions? # Ice Giants Study - Initiate an Ice Giants Study assigned to JPL - Goal: Assess science priorities and affordable mission concepts & options in preparation for the next Decadal Survey ### Objectives: - Identify mission concepts that can address science priorities based on what has been learned since the 2013-2022 Decadal - Identify potential concepts across a spectrum of price points - Identify enabling/enhancing technologies - Assess capabilities afforded by SLS # Study Ground-Rules - Address both Uranus and Neptune Orbiters - Target cost range NTE \$2B (FY15\$) per mission - Technical aspects to investigate: - Determine pros/cons in using one spacecraft design for both missions (possibility of joint development of two copies) - Evaluate use of realistic emerging enabling technologies: distinguish mission specific vs. broad applicability - Constrain missions to fit on a commercial LV - Identify benefits/cost savings if SLS were available (e.g., time, trajectory...) - Identify clean-interface roles for potential international partnerships - Establish a Science Definition Team (SDT) - ESA has been invited to provide team members ## Asteroid Impact & Deflection Assessment (AIDA) - AIDA is a <u>mission concept</u> to demonstrate asteroid impact hazard mitigation with a kinetic impact spacecraft to deflect an asteroid - AIDA would be a joint NASA and ESA mission with 2 parts: - European rendezvous spacecraft, the Asteroid Impact Monitor (AIM) mission - NASA kinetic impactor, the Double Asteroid Redirection Test (DART) mission - NASA has agreed with ESA to enter parallel formulation concept (pre-Phase A) studies - The AIDA mission would intercept the secondary member of the binary near-Earth asteroid 65803 Didymos in Oct. 2022 ## Questions?